Module 4 Community Engagement and Resiliency Planning Danielle Swallow Planner, DNREC Delaware Coastal Programs May 19, 2017 # Definition of Coastal Resiliency: The ability of a community to rebound after hazardous events like hurricanes and coastal storms. Coastal resilience planning is ... "anticipatory, conscious, and intentional in its outlook*" *Timothy Beatley, "Planning for Coastal Resilience: Best Practices for Calamitous Times," 2009 - Delaware communities are already vulnerable to hazards - Significant time is required to motivate others and develop adaptive capacity, and then to implement changes - Proactive planning is often more effective and less costly than reactive planning # Resiliency Planning in a Nutshell: - Inventory infrastructure and assets - Characterize existing and future hazards - Identify and prioritize vulnerabilities - Document mitigation and adaptation recommendations - Implement recommendations and monitor progress # COLLABORATE & COMMUNICATE ## Public Engagement - Increases understanding and buy-in of risks, vulnerabilities, and the need for action - Builds partnerships and momentum within a community - Provides opportunities for coordination between different agencies and officials (ex: state emergency managers) # What Does Implementation Look Like? #### **Examples** - Open space management plans & land acquisition programs - Comprehensive plans - Zoning and building code updates - Infrastructure design upgrades - Floodplain management ordinances - Hazard mitigation committees - Emergency preparedness plans - Outreach campaigns **Natural** Resource Management **Land Use Emergency &** Planning Disaster **Community** Preparedness **Planning Process** Master Plan Comprehensive Plan **Building Codes** Transportation & Infrastructure **Planning** Design **Planning** # Three Towns – Three Different Scales of Effort You Can Customize the Scope and Scale of the Process To Suit Your Needs - City of Seaford, DE - Town of Slaughter Beach, DE - Milford, DE # Seaford, DE Project: Vulnerability Assessment of Wastewater Treatment Facility (WWTF) - WWTF built in 1961 and located on the Nanticoke River - Upgrade and expansion required by January, 2023 - Vulnerability Assessment needed to help inform the design of upgrades # Task 1 Inventory WWTF Structures Note the age, condition, elevation, etc. of structures #### Task 2 - Understand and Characterize Risk - Identify and characterize existing hazards - Example: FIRM maps, Town's experience with actual events - Identify and characterize future hazards - Example: sea level rise planning scenarios - Document impacts of each hazard on all prioritized assets - Visualizations are effective at communicating risk to the public and decision-makers Analysis prepared by GMB, LLC ## Task 3 – Prioritization of Vulnerabilities | Seaford WWTF Vulnerability Study Inventory of Key Assets | | | | | | | | | | | | | |--|---------------------|-----------|---|--------------------|--------------------|---|---------------------------|---------------------------|---------------------------|--------------------|--|--| | WWTF Asset | Survey
Reference | Elevation | Sea Level Rise Inundation
(measured in feet) | | | 100-YR Flood Inundation
(measured in feet) | | | | Priority
Rating | | | | | | | 0.5 m
(35 Year) | 1.0 m
(60 Year) | 1.5 m
(85 Year) | Flood
(2015) | Flood + 1.0'
(20 Year) | Flood + 1.5'
(30 Year) | Flood + 2.0'
(40 Year) | | | | | Nanticoke Ave - Plant Access Road | Grade | 4 to 9+ | | 0.45 | 2.09 | 2.00 | 3.00 | 3.50 | 4.00 | 3 | | | | Grit Chamber Bypass Vault | TOW | 6.98 | | | | | 0.02 | 0.52 | 1.02 | 2 | | | | Headworks- Grit Chamber | TOW | 8.37 | | | | | | | | | | | | Headworks Bar Screen | TOW | 8.37 | | | | | | | | | | | | Primary Pumping Station-Ground Floor | FF | 6.62 | | | | | 0.38 | 0.88 | 1.38 | 1 | | | | Primary Clarifier - East | TOW | 12.47 | | | | | | | | | | | | Primary Clarifier - West | TOW | 12.47 | | | | | | | | | | | | Flow EQ Tank - No. 3 | TOW | 17.11 | | | | | | | | | | | | Sludge Building - Ground Floor | FF | 9.99 | | | | | | | | | | | # Task 4 – Identification of Adaptation & Mitigation Measures #### <u>Primary recommendations – </u> - Incorporate flood protection measures into the design of upgrades to safeguard the facility for next 20-30 yrs - Relocation may be more prudent in the longer term as sea level rise continues upward #### Examples of specific mitigation measures (for pump station) - - Installation of flood proof doors (3 locations) - Construction of a surrounding wall - Placement of interior curbs to block water entry into the lower levels # Slaughter Beach, DE Project: Vulnerability Assessment of Town # Task 1 –Inventory of Infrastructure, Assets *and* Values - What places, natural features, services, economic opportunities, and/or cultural aspects make the community a special place to live in, and why? - What infrastructure and assets are critical to the continuity of Town operations and quality of life? #### Task 2 – Understand and characterize risk Task 3 – Prioritization of vulnerabilities # Task 4 – Brainstorm and Document Adaptation and Mitigation Options - Extensive public engagement - Considered a range of options including "low hanging fruit" #### Task 5 - Implementation - Real time transportation warning system for evacuation routes - Town initiative to secure propane tanks and other utility tanks - Leadership, buy-in and partnerships are integral to implementation # Milford - Inundation Planning #### Task 1 & 2: Existing/Future Hazards - Three Main Inundation Scenarios - FIRM standard Flood Insurance Rate Map for the NFIP. - AE + A (100 year flood) - AE + A + 0.2 (500 year flood) - Delaware Sea Level Rise (SLR) Scenarios for 2100 using "bathtub" model - o.5m rise (1'8") - 1.om rise (3'4") - 1.5m rise (4'11") - FRAM Flood Risk Adaptation Map created by taking FIRM 100 year flood + 3 ft "bathtub" rise by 2100. - Map these scenarios along with community assets to identify vulnerabilities #### Task 1 & 2: Vulnerable Assets | Community Assets / Posseyross | FII | RM | D | FRAM | | | | |-----------------------------------|------|----------|------|------|------|----------|--| | Community Assets/Resources | AE+A | AE+A+0.2 | 0.5m | 1.0m | 1.5m | I.IVAIAI | | | Roads (miles) | | | | | | | | | Residential Land (% of total) | | | | | | | | | Commercial Land (% of total) | | | | | | | | | Land Area (acres) | | | | | | | | | Historic District (% of total) | | | | | | | | | Municipal Services (fire, police, | | | | | | | | | school, library, cemeteries, | | | | | | | | | municipal building, etc.) | | | | | | | | | Downtown Development District | | | | | | | | | (% of total) | | | | | | | | | Evacuation Routes | | | | | | | | ## Task 3 – Assess Vulnerabilities ### Task 3 – Assess Vulnerabilities #### Task 3 – Assess Vulnerabilities ### Task 4 – Adaptation Options - Avoid development in areas vulnerable to inundation - Flood proof historic properties using Historic Preservation Tax Credit - Higher standards for construction (increase "freeboard"), especially in areas vulnerable to inundation - Work with DelDOT to develop transportation adaptation plan - Consider buyout programs for chronically flooded properties - Green infrastructure for stormwater management, increase tree cover ## **Common Elements** - Look to the Past AND the Future - Know the level of risk you want to plan to - Document *all* vulnerabilities and prioritize - Identify mitigation & adaptation options - Consider low hanging fruit - Engage decision makers and the public Thank you!